SWAMP's Clean Water Team and Citizen Monitoring in California Citizen Monitoring Coordinator eburres@waterboards.ca.gov #### The Need for Citizen Monitoring in California Citizen monitors and watershed stewardship organizations can have vital roles in helping the state improve and protect water quality, especially during times of budgetary declines, staff downsizing and an urgency to grow programs. With a population of over 38 million people, the demand for California's most precious resource, water, is growing exponentially. The usability of our water depends on its quality. To assist the state in meeting its water quality objectives, the Clean Water Team (CWT) was formed. #### **The Clean Water Team** The Clean Water Team (CWT) is the citizen/volunteer monitoring program of the (California) State Water Resources Control Board. The CWT is a part of the Surface Water Ambient Monitoring Program (SWAMP) within the Office of Information Management and Analysis. #### **The Clean Water Team** Our Mission ... "To build and support the State's Watersheds' Stewardship through citizen monitoring in order to reduce and prevent water pollution." Our Vision... "Achieve effective, sustainable and integrated citizen monitoring programs throughout California." # Number of Citizen Monitoring Programs Per Region Feb 2010 In a recent survey the CWT found over 250 programs. The numbers on this map represent programs located within a specific region but do not include multi-region programs. #### **CWT Program** The Citizen Monitoring Coordinator works statewide (9 Regional Water Quality Control Boards). The program assists groups through six core functions: outreach and communication, technical and quality assurance assistance, training, loans of equipment, event support, and information management. Promoting citizen monitoring including collaborations and use of citizen monitoring data is also a program priority. #### What constitutes success of volunteer monitoring programs? Everyone can answer this question differently. **Improved:** Permitting, outreach, land use/zoning, BMPs, 303(d) list... **Number of:** Volunteers, returning volunteers, monitoring days, outreach events, clean-ups, pounds of trash removed, treesplanted, storm drains stenciled, increased return of salmon... #### Why the variability in defining success? Monitoring projects and their sponsoring organization have different goals and objectives. - Some are focused on education and want to reach out to as many people as possible. - Others may have a very specific objective such as to protect steelhead habitat These are two very different goals and what defines success for these two programs will also be very different. Common Theme: Improved and/or protected water quality #### **Strategies for Improving Water Quality** - Stakeholder Involvement - Watershed Management Initiative - Science Based Stewardship - Production of actionable data - Implementation of Adaptive Management Plans - Citizen Based Communications - Awareness - Education - Action ## **Survey Citizen Monitors That Obtain Water Quality Data** Citizen Monitoring programs in California have existed since the late 1990's. The CWT has been actively engaging with citizen monitoring programs, watershed stewardship groups and agencies since 2000. To improve how the CWT can assist citizen monitors and communicate the value of citizen monitoring programs and their data, an information survey was conducted in 2011. #### **Surveyed Population** Emailed invitations were sent via the CWT email list (self-subscription), just over 1,000 e-addresses, and to email addresses from the Jan. 2010 directory. • 57 valid surveys from 73 submissions 2010 Directory – 250 Groups Asked groups to contact us if they did not want to be in the directory. 2010 Map - 248 Groups 2012 Map – 100 Groups Contacted via email and asked only for those currently involved with water quality monitoring projects that are producing useable data (excluded educational only projects). 2012 Marketing survey - 463 Watershed Stewardship Groups (includes Citizen Monitors #### **Monitoring Frequency** #### Other: - Bi-Monthly - •2-4 Times/Year - •6 times/year - •Twice Monthly (2 groups) - •Spring and Fall - •Storm Events - Varies - •3 Times/Year - •Intensively in Summer - •Varies and Depends on the Waterbody: Weekly, Monthly Yearly - •As Requested - •Every Other Week #### % of Groups Monitoring an "Other" Additional Parameter #### "Other" Additional Parameters Monitored - Highest and Lowest Stream Flow - Pre-restoration Photo Documentation - Environmental Conditions - Pesticides/Metals - Aquatic Vertebrate Assemblages - Channel Morphology, Riparian LWD Inventories, Spawning Surveys, Snorkel Surveys - TSS - CRAM, Algae - Nekton - Habitat-Vegetation, Presence of Birds - Metals, Detergents, Urea, Ammonia, Chlorine, Human Bacteroides - Metals - Flow, Shade, Human Impact - Industrial Stormwater Pollution - TSS Mercury - MWAT Thermal Profiles, Salmon and Sturgeon Fish Counts, Meadow Assessments - Arsenic, General Habitat Conditions - Streamwalk Assessments #### **Quantity of Sites Monitored** ## Total number of sites reported as being monitored = 1,423 sites Average number of sites monitored/Group = 28 Range: 0 – 252 Based on 53 Responses – 51 Usable Entries #### Potentially 2,800 Sites currently being monitored Assuming normal distribution of sample and population of groups monitoring by site and not assessing stream miles #### **Number of Miles Assessed** ## Total number of stream/coastline miles reported as being assessed = 353 miles Average number of miles assessed/Group = 14 Range: 1 – 58 Based on 18 Usable Responses CWA section 303(d) requires states to identify waters that do not meet, or are not expected to meet by the next listing cycle, applicable water quality standards after the application of certain technology-based controls and schedule such waters for development of Total Maximum Daily Loads (TMDLs) [40 Code of Federal Regulations (CFR) 130.7(c) and (d)]. #### REPORTED ANNUAL BUDGETS Total Reported Budgets: \$ 1,068,859 Budget Range: Unknown – \$600,000 Mean: \$18,752 #### POTENTIAL ANNUAL BUDGETS 100 Groups \$1,875,200 250 Groups \$4,688,000 #### **Annual Volunteer Hours** Total Annual Volunteer Hours Reported: 53,384 hours Mean: 1,112 hours Range: 0 – 12,500 5 Unknown, 1 Not Reported, 3 Not Applicable ## Organizations by - Percent Annual Volunteer Hours Realized #### Valuation of Annual Volunteer Hours ### Annual Value of CA Citizen Monitoring Volunteer Hours As Reported: \$1,140,282.24 Potential 100 Groups: \$ 2,375,232.00 Potential 250 Groups: \$ 5,938,080.00 History of the Dollar Value of a Volunteer Hour: 2010 - 2011* 2010: \$21.36 2011: \$21.79 Dollar Value of a Volunteer Hour, by State: California* 2009: \$23.42 2010: \$24.18 *http://www.independentsector.org/volunteer_time #### **Citizen Monitoring Contributions** **Total Reported** Budgets and Volunteer Hours (53,384 hours @ \$21.36) \$ 1,068,859 + 1,140,282.24 = **\$2,209,141.24** Potential Annual Value of CA Citizen Budget and Valuated Volunteer Hours Potential 100 Groups: \$ 4,240,432.00 Potential 250 Groups: \$ 10,626,080.00 ### Clean Water Team Email Subscription Usage #### **Conclusion** Citizen Monitoring Groups are making significant contributions to water quality monitoring in California. These groups are not only important watershed management stakeholders but also valuable collaborators. With today's economic climate and current demands for water, and the beneficial uses it provides we cannot afford to overlook supporting, implementing and/or partnering with Citizen Monitoring Projects.